TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED. Ms. Jennifer Hitchcock Associate Director of Ground Vehicle Power and Mobility | maintaining the data needed, and including suggestions for reducir | completing and reviewing the coll
ing this burden, to Washington Head
would be aware that notwithstanding | ection of information. Send comme
lquarters Services, Directorate for I | ents regarding this burden esti-
nformation Operations and Re | mate or any other aspect
eports, 1215 Jefferson | ng existing data sources, gathering and
ct of this collection of information,
Davis Highway, Suite 1204, Arlington
y with a collection of information if it | | |---|---|--|--|--|--|--| | 1. REPORT DATE 03 AUG 2007 | | 2. REPORT TYPE N/A | | 3. DATES COVE | ERED | | | 4. TITLE AND SUBTITLE | | | | | 5a. CONTRACT NUMBER | | | Power and Energy Strategy | | | | | 5b. GRANT NUMBER | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | 6. AUTHOR(S) | | | | | 5d. PROJECT NUMBER | | | Hitchcock, Jennifer | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) RDECOM - TARDEC 6501 E 11 Mile Road Warren, MI 48397-5000 | | | | 8. PERFORMING ORGANIZATION REPORT NUMBER 17518 | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) RDECOM/TARDEC | | | | | | | | 11. SPONSOR/MONITOR'S REPORT NUMBER(S) 17518 | | | | iLABILITY STATEMENT
lic release, distribu | tion unlimited | | | | | | 13. SUPPLEMENTARY N Presented at NDIA | | y Conference, The | original docume | ent contains o | color images. | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFICATION OF: 17. LIMITATION | | | | | 19a. NAME OF RESPONSIBLE | | | a. REPORT
unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | OF ABSTRACT
SAR | OF PAGES 14 | PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 ## **Power Spectrum** ## RDECOM Strategic Ground Vehicle Needs # Power and Energy Strategy Objectives Develop an integrated strategy to meet the power and energy requirements of current and future modular force. Allows science and technology investments to be prioritized and focused on products that can transition. Allows program managers to plan and resource for technology insertion. Allows the development of the required people, tools and facilities. ## RDECOM Ground Vehicle Power and Energy Active Programs - FY 07 #### Prime Power Advanced Traction Motor Advanced Fuel Injection System and Valvetrain Technologies Advanced Military Diesel Engine Technologies (Injection Advanced Military Hybrid Technology All-SiC Inverter for Hybrid Electric HMMWV Power Steering Band Track over Wheels Bushing Test Machine Co-Continuous Metal Matrix Composites Lightweight Diesel Engine Cold Start for Military Vehicles Compact Efficient Electric Propulsion Motor Compressible Magneto-Rheological (CMR) Fluid / Damper Cross-Flow Membrane Fuel Filter Diagnostic Air Filter Test Machine Flastomer Research Electric Drive Running Gear Electro-Mechanical Filter (Self-Cleaning) Endurable Ceramic Thermal Barriers Engine II IR-Combustion FCS High Temperature Lubrication HAMMER (Hydraulic Hybrid_Advanced Materials Multi-Fuel Engine Research) HE-HMMWV Upgrade High Temp Tribology High Temperature Bushings HIPER High Speed Engine Development HIPER High Speed Engine Research Study Phase HIPER OPOC HIPR Turbo Engine HMMWV Compressible Fluid Strut Suspension Hybrid Steel Track Improved Abrams T-158 IRB Track Intelligently Vibrating Air Cleaner Lightweight Blast Resistant Road Wheels Lightweight Road Wheels Load Range E Tire & Wheel Qualification Long Life M1 Abrams Air Cleaner Scavenging Blower Motor Magneto-Rheological Fluid Suspension Mattracks Next Generation Non-Tactical Vehicle Propulsion Power and Energy Hardware in the Loop SIL Fastening and Joining Research Institute Oil Filter with Integrated Condition Monitoring System Powered Air Precleaner Seamented Track Sonic/Acoustic Cleaning System Supercharger for Generator Two - Stroke Opposed Piston Engine ### **Non Primary Power** Amorphous Metal Membrane H2 Separation Defense Transportation Energy Center Fuel Cell Ground Support Equipment Demonstration Hydrogen PEM Ambient Pressure Fuel Cell Med/Heavy .IP8 Reformation Liquid JP-8 Desulfurization Liquid JP-8 Desulfurizer System Liquid JP-8 Desulfurizing Adsorbent Development Low Cost Tubular Solid Oxide Fuel Cells-MMP Low-sulfur diosal Casifier and Pro-Peformer Placma ID-8 Euol Poformor Rotary APLI Solid Oxide Fuel Cell (SOFC) Materials and Manufacturing Turbo Fuel Cell Engine Opposed Piston Opposed Cylinder APU **Rotary Engine APU** SOFC APU #### **Energy Storage** - •3-D Advanced Battery Technology - •Isolated BiDirectional DC-DC Converter - •Hybrid Si/SiC Battery-to-Bus DC-DC Converter - Advanced Battery Development - •Advanced Fuels Validation Military Ground Vehicles - •DC-DC Converter (soft switching) - I oristical Fuel Processors - •Efficient Reliable Superlattice SiC MOSEET - •High Power Density High Temperature Battery to Bus DC DC Converter - •HMMWV Battery Pack - Large Area Micropipe Free SiC Superlattice Semiconductor - •LFP Battery Module - ·Li-ion Battery Manufacturability - •Live Fire Testina - Logistical Fuel Processor Development - •Mechanism of Battery Thermal Runaway - •Military Fuels Research Program - NiZn Batteries - Prismatic Cell w/Integrated Liquid Cooling - •Rolled-Ribbon Lithium Ion Cells - •Si-C MOSEET - Solid State Disconnects - •Thermal Momt Demo - •Transportable Synthetic Fuel Manufacturing Modules ### Power & Thermal Management Advanced 42-Volt Technologies Advanced Control Techniques Advanced Interconnects/Cable Systems Advanced Thermal Management Controls Cognitive Power Management System Electrical Power Architecture SIL Foam Heat Exchanger High Output Alternator Control System High Performance Integrated Thermal Module High Temperature Environment Cooling Fan for FCS Improved Performance/Compact Heat Exchanger Lightweight Adaptive Control Network PEO GCS CMPS - Electrical System Modeling Point of Use/Load Switching/Conversion Power/Thermal API Learning Approaches to Vehicle Power Mont Vehicle Networking using Ultra Wideband (UWB) Technology Virtual Prototyping Architecture Virtual Prototyping Vehicle Electrical System Management Design Tool Advanced Heat Exchanger **Electrical Power Architecture SIL** Li-ion Battery Pack Integrated Capacitance / Assembly Compact Diesel w/adv Turbocharger Advanced Track **OPOC Diesel 2-stroke** 130 Active P&F **Programs at TARDEC** In FY07 ### Ground Vehicle Power and Energy Needs | Capability | PM-FCS | PEO GCS | PEO CS/CSS | |----------------|---|---|---| | Mobility | Improved Powertrain efficiencies High mileage lightweight track Reduced component weights Thermal management improvements Intelligent power management Improved suspension | Low fuel consumption Common power architecture Improved power train High mileage track | Low fuel consumption Restore payload and performance Improved rollover protection/active suspension High output onboard electrical power Exportable power | | Lethality | Networked LOS/BLOS/NLOS fires Aided target recognition RWS | Improved target recognition | Plug and play weapons RWS Integrated ITAS and missile racks | | Survivability | Active armor Active protection/jammers Cover to cover dash speed Transition between power sources Signature management Extended silent watch | Active protection Increased silent watch IED electronic countermeasures | Plug and play armor Extended silent watch Active protection Laser, NBC and IED warning | | Communications | Networked battle command Integrated JTRS | Networked battle command Integrated JTRS | Networked battle command Integrated JTRS | ## Systems Engineering # Systems Engineering Processes are driving the strategy development Systems Engineering Technical Processes ### **Systems Engineering Enabling Technical Management Processes** Decision Analysis Technical Planning Technical Assessment Requirements Management Risk Management **Configuration Management** Tech Data Management Interface Management ### Concurrent Processes ### Established working groups Requirements Analysis Collaborate with Program offices to define vehicle P&E requirements and current and future gaps **Critical parameters:** - •Traceability of requirement to CDD, ORD, etc. - Defined future capabilities - Prioritization of gaps Map vehicle requirements and gaps To S&T metrics and active programs Critical parameters: - •Capture all TARDEC programs - Current Portfolio is analyzed against needs Define functional architectures and technology programs for vehicle systems based on requirements analysis Identify Gaps in S&T Portfolio for: - •Filled/Unfulfilled requirements - Aligned/Unaligned metrics - •Relevant/Irrelevant programs **Critical parameters:** •Balance between pushing technology and meeting current and future needs Adjust S&T programs and investments to meet defined needs and metrics Solution Design Solutions defined and technology programs developed System Architecture Solutions Iterative and Continuous Process ιχ Ι ### Functional Decomposition of Power and Energy # Functional Decomposition The 30,000 Foot View ## Functional Decomposition The 1,000 Foot View ## RDECOM Current Collaborative Efforts With PMs Requirements Analysis OPERATIONAL REQUIREMENTS DOCUMENT **FOR THE FAMILY OF STRYKER VEHICLES. CHANGE 1** ACAT I Validation Authority: JROC Approval Authority: JROC **Designation: JROC Interest** Milestone Decision Authority: AAE Prepared for Milestone C Decision for MGS & NBCRV Variants **Draft Version 2.1** 8 December 2006 As of 8 Jan 07 Releasability Instructions: Distribution authorized to DOD and U.S. DOD contractors only to protect technical data [14 Nov 06]. Other requests for this document should be referred to USAIC, ATTN: ATSH-CD-M, DCD-Mounted Systems Division, Ft Benning, GA 31905, Telephone (706)545-1915. CAPABILITY DEVELOPMENT **DOCUMENT FOR Joint Light Tactical Vehicle** (JLTV) **VERSION 2.6** ΔCΔΤ- Ι Validation Authority: JROC Approval Authority: JROC **Milestone Decision Authority:** USD/AT&L **Designation: JROC Interest Prepared for MS B Decision** Current as of 18 Apr 2007 **Establishes Traceability Identifies Needs Defines Gaps** # RDECOM Energy Storage Requirements-to-Technology Mapping Example ### **Future Collaborative Efforts** - Collaborate with PEOs and PMs on P&E needs for upgrades, modernization and new vehicles - Establish P&E needs traceability to respective CDDs, ORDs and specifications - Align and/or execute new S&T projects to meet the customer needs - Update and maintain P&E technology decomposition